Scarponi 9

Angela Scarponi

Mr. Jackson

AP Language and Composition—2nd hour

7 December 2012

Photography

Personal Narrative

For years I have envied those whose photos are in National Geographic and on the home page of Flickr. I always say in my head, “One day, I will take that picture.”

Art knows no bounds. A little bug walking along a leaf, going about its day; the grandeur of a cathedral from ancient Rome; the bustling city life of a day in Tokyo; the Milky Way breaking through the night sky in the middle of the desert; the fear stricken face of a soldier in fierce combat; the ethereal beauty of the northern lights over a dark sea. The options are limitless. If it exists in this universe, it can be art, and that is the photographer’s job; to use their eye to make anything and everything a work of art through the adjustment of a lens and the click of a button.

What fascinates me about photography is how one simple picture can tell the story of a lifetime. It is a snapshot of a moment in time. Sure, a photograph could be the zoomed in details of a piece of cloth, but the beauty of it captivates you. Your brain perceives the details as if your fingertips could reach out and actually feel the texture. Someone cannot simply take a random photo and call it art; it requires an eye and creativity. It is the photographer’s duty to make the picture tell a story or resonate an emotion in the viewer. To me, you could read a paragraph on the daily life of someone who lives in India, or you could look at a picture and learn through perceiving and inferring what the photo is showing you. What emotions are engraved on the person’s face? What task are they completing? What objects are in the background and what does this tell you about their culture? How does the weather look out the window? How advanced is their architecture? A picture can say so much; it’s as if time froze for a split second, and that moment shall live on in great detail and beauty for everyone to observe for the remainder of history. Photography is the mind’s eye coming to life.

A couple years back, I was walking around my yard after the rain had subsided and the sun had peaked back out from behind the mass of grey clouds. I observed how beautiful the plants were as they glistened with freshly fallen rain. The sunlight reflecting off the little beads of water on the leaves of trees and plants captured my full attention; I have always appreciated the Earth’s natural beauty. I had my new camera in my hand, not having much interest in photography at the time, but wanting to capture the sights before me. Roaming around through the wet grass, dirtying up my pant bottoms, I knelt down and took a picture of a small purple flower glistening in the sun. I instantly fell in love with this photograph. The angle, the lighting, the balance—it was wonderful. I cropped it, enabling myself to see the tiny details of the petals, and was in awe of what this new camera was capable of. I was so intrigued by this picture that I began to take more and more, harnessing the details of nature and turning it into art through a click of a button. Sure, at that time I was young and not very familiar with the techniques of using my camera, but I would learn. Now, three years later, not only have I grown as a person, but my skills and love for photography have grown too at the same rate. I always think back to that day and wonder what would have happened if I hadn’t taken that photo of the little purple flower. That’s where it all began. Now, with a growing collection of thousands of photos, I want to continue to increase my knowledge, my skills, and my love for photography. What exactly does it take to become a photographer?

Research

Photographers use their technical expertise, creativity, and composition skills to produce images that visually tell a story, paint a picture, or record an important event (“Photographers”). A professional photographer does much more than just take pictures however, as they are often able to obtain certain feelings from their viewers. Simply looking at professional photographs can create feelings of happiness, sadness, fear, awe nostalgia, or even hunger (“Shoot for a Career in Photography”).

Photography has many uses, from business to recreation to manufacturing to art. Photographers can specialize in a certain type of photography, further customizing their career to fit their interests (“Photographer Job Description”). They could work for newspapers, magazines, ad agencies, studios, wedding photography companies, fine art, fashion, nature, self employment; the list goes on and on (“Photography”). Expert photographers are also able to make people or situations appear different than they really are. This can be done by using different lighting techniques or by positioning people or objects a certain way. With today’s advanced image editing software, many also change some elements of their photos in order to make them look the way they want them to (“Shoot for a Career in Photography”). This will help fulfill the photographer’s artistic vision and allow them to portray certain feelings through their work.

Photographers work in various locations, including on the field, in a studio, or at the scene of an event. Most photographers have a set schedule for working during the day. If working for a news organization, they might need to work at night or whenever news breaks (O’Brien). Photographers need to be able to be ready on the spur of the moment without any further notice, since you never know when a newsworthy event will occur. These demands along with working conditions vary depending on the area of specialization. Some photographers work indoors in well-lit studios, while others work outdoors in any weather conditions, some being dangerous. Many photographers may also have to do a small amount of traveling, while others have to travel a great deal (“Photography”). While there may not be a typical day in a photography job, due to the unlimited possibilities, photographers often find themselves performing the following kinds of tasks: marketing and networking to find new clients; communicating with clients to understand their needs; preparing for photo shoots (inspecting locations, scheduling appointments, renting equipment); setting up or taking down lighting, backgrounds, props, and other equipment; capturing and processing images; creating final prints or digital files; archiving images; and performing administrative tasks such as billing (“Photographer Job Description”).

There are no specific educational requirements for freelance or portrait photographers. However, it is unlikely to get much work without at least some training in photographic arts, whether that be through a degree program, professional training, or extensive work experience. Many photographers benefit from the training of a formal education (“Photography”). Depending on the employer, a photographer might need to have a bachelor’s degree (O’Brien). Overall, experience is the best teacher. A fancy camera is not needed to take good photographs. A good way to get feedback and experience is by submitting photos to competitions, or even by joining a local photography club. To be a successful, a photographer needs good eyesight, patience, artistic ability, creativity, good hand-eye coordination, they need to be detail-oriented, and able to work well with others. They also need good communication, technical, and business skills (“Photography”). To get decent paying jobs and clients, a photographer should first put together a portfolio of several examples of their strongest work. The photographs in a portfolio can be from school projects, jobs, or even hobbies. Some photographers may even have several different portfolios that showcase different types of photography or different techniques (“Shoot for a Career in Photography”).

Careers in photography are competitive, especially for positions that call on the individual to gather news for newspapers and magazines (O’Brien). The median wage of a photographer is $30,000 a year, but the average for most is between $17,000 and $80,000, depending on whether the photographer is a freelancer or a professional (“Photography”). Employment for photographers is projected to grow by 13% from 2010-2020, which about as fast as the average for all occupations (“Photographers”).

Many may think that a career in photography is as simple as taking pictures, but obviously this is not the case. The demands involved with this career are quite high and sometimes even stressful. But the great thing about choosing photography as a job, even if it is part-time, is that the individual gets to make a career out of their passion.

Interview with Mr. Mike Darga

Briefly give me a description of your career in photography. Do you specialize in a certain area? (art, fashion, wedding, science, etc.)

“I have always loved photography. Back in high school, photography was a part of my vocational classes.” Students were taught how to develop their own film and the mechanics of the camera. “Back then, photography was more of a hobby—now and then type of thing. I had a basic camera and often used the school’s equipment.” Mr. Darga did not get serious about photography until much later in life, “when my own children started to become more involved in sports and activities.” That was when he decided to invest in upgraded photo gear. As time passed, he continued to grow as a photographer and started selling images he had taken from around Michigan. He was becoming known as a Landscape Photographer. “I had entered my images in many different competitions and I was winning! One of my proudest moments is when I was 1st place for a State of Michigan sponsored event. There were more than 4,000 entries, and I won 1st place!” At that time, he was being hired as a photographer to take action photos of other athletes, taking family photos, and much more. “Mike Darga Photography was created.” Now he specializes in Wedding & Portrait Photography.
How did you realize you were interested in photography and why did you choose to get involved with it?

His interest quickly grew as his own children became involved. Mr. Darga soon realized he needed upgraded equipment that allowed him to capture the photos he wanted. “I didn’t want to be like every other mom or dad on the sidelines with a point and shoot camera. I wanted to really learn how to take good photos.” When he started to get hired by other parents to take photos of their kids playing in a game, he knew he had a knack for photography and that others were willing to hire him. “This made me want to learn more and continue to invest in better photography gear.”
What do you like most about this job?

“Taking photos, meeting new people, being creative, and always trying to think of new compositions for the shot” make it a fun and interesting job.

What do you like least about this job?

“The time editing photos. People do not realize how many hours a photographer spends behind the computer editing those photos. People also do not realize how many hours we spend on learning new products and programs. There is so much beyond ‘just taking a picture.’”
Have you faced any obstacles in this career?

“No. In all honesty, I’m fortunate.” Mr. Darga is in a position to pick and choose what he wants to do as photography is not his main source of income. Many of his friends who are full time photographers do not have the luxury of picking and choosing a job. They take any job that comes their way so they can pay their bills or buy new equipment.
Do you have any advice for aspiring photographers?

“My advice is to start slow, join some photography groups, and have fun. New photographers need to learn their equipment and shoot often. The best way to grow as a photographer is to keep shooting photos, of everything. Use that time to learn. There is so much more than just owning a nice camera. When you learn your camera and equipment, you can then start to figure out what type of photographer you want to be. There are so many different areas within photography. I feel it’s important to do a lot of reading, find those professional photographers that inspire you and follow their blogs. There are many groups that meet up and shoot together. This is a great way to expand your experiences.”

Conclusion

I asked myself: What does it take to become a photographer? I learned that becoming a photographer takes a significant amount of work and dedication, but that people enjoy pursuing this career because it is their passion. Even though it may not work as a main source of income, taking it up as a part-time job could be the right answer for me. I love photography, but am not sure I want to make it my career. Doing it as a side job and getting some extra money to do what I love sounds perfect.
Works Cited

Darga, Mike. E-mail interview. 4 Dec. 2012.

O’Brien, Brendan. “Basic Photography Career Information.” Ehow.com. Demand Media Inc. n.d. Web. 27 Nov. 2012.

“Photographer Job Description.” AllArtSchools.com. All Star Directories, Inc. n.d. Web. 26 Nov. 2012

“Photographers.” Bls.gov. Bureau of Labor Statistics. U.S. Department of Labor. 11 July 2012. Web. 15 Nov. 2012.

“Photography.” CareerCruising.com. n.p. n.d. Web. 14 Nov. 2012.

 “Shoot for a Career in Photography.” TheArtCareerProject.com. n.p. n.d. Web. 26 Nov. 2012.

